| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|---| | 2 | X | | 3 | DURA PHARMACEUTICALS, INC., : | | 4 | ET AL., : | | 5 | Petitioners : | | 6 | v. : No. 03-932 | | 7 | MICHAEL BROUDO, ET AL. : | | 8 | X | | 9 | Washington, D.C. | | 10 | Wednesday, January 12, 2005 | | 11 | The above-entitled matter came on for oral | | 12 | argument before the Supreme Court of the United States at | | 13 | 10:33 a.m. | | 14 | APPEARANCES: | | 15 | WILLIAM F. SULLIVAN, ESQ., San Diego, California; on | | 16 | behalf of the Petitioners. | | 17 | THOMAS G. HUNGAR, ESQ., Deputy Solicitor General, | | 18 | Department of Justice, Washington, D.C.; on behalf of | | 19 | the United States, as amicus curiae, supporting the | | 20 | Petitioners. | | 21 | PATRICK J. COUGHLIN, ESQ., San Francisco, California; on | | 22 | behalf of the Respondents. | | 23 | | | 24 | | | 25 | | | Τ | CONTENTS | | |----|--|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | WILLIAM F. SULLIVAN, ESQ. | | | 4 | On behalf of the Petitioners | 3 | | 5 | THOMAS G. HUNGAR, ESQ. | | | 6 | On behalf of the United States, | | | 7 | as amicus curiae, supporting the Petitioners | 18 | | 8 | PATRICK J. COUGHLIN, ESQ. | | | 9 | On behalf of the Respondents | 27 | | 10 | REBUTTAL ARGUMENT OF | | | 11 | WILLIAM F. SULLIVAN, ESQ. | | | 12 | On behalf of the Petitioners | 54 | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | (10:33 a.m.) | | 3 | JUSTICE STEVENS: The Court will now hear | | 4 | argument in Dura Pharmaceuticals against Broudo. We | | 5 | finally get to the arguments. | | 6 | (Laughter.) | | 7 | ORAL ARGUMENT OF WILLIAM F. SULLIVAN | | 8 | ON BEHALF OF THE PETITIONERS | | 9 | MR. SULLIVAN: Justice Stevens, and may it | | 10 | please the Court: | | 11 | This case presents two disparate views of what | | 12 | kind of loss is necessary to sustain a claim for | | 13 | securities fraud under the Reform Act's loss causation | | 14 | requirement. | | 15 | The minority view of artificial inflation | | 16 | articulated by the Ninth Circuit is illogical and equates | | 17 | loss with purchase, regardless of whether the investor has | | 18 | suffered any economic harm. An investor does not suffer | | 19 | any harm until some form of corrective disclosure occurs | | 20 | and the artificial inflation is removed from the stock. | | 21 | The two events must be related. There is no causal | | 22 | connection between the harm and the misrepresentation | | 23 | otherwise. | | 24 | The majority rule correctly requires a causal | connection between the misrepresentation and a decline in - 1 value. The -- and the statute itself is expressed in - 2 terms of causation that a plaintiff prove that the act of - 3 the defendant caused the loss. - 4 When we look at the statute of the Reform Act - 5 and other provisions, we see supporting language. In - 6 section 21D of the Reform Act, we see under the provision - 7 that has been known as the look-back provision that the - 8 Congress discussed the loss in terms of trading price - 9 after a corrective disclosure. - 10 Similarly in section 105 of the Reform Act, - 11 although dealing with section 12 of the Securities Act, - 12 the Reform Act, in its one place where it actually spoke - 13 of loss causation and its definition, defined it in terms - 14 of depreciation in value. And the -- the depreciation in - 15 value of the security would be attributable to the fraud. - 16 JUSTICE KENNEDY: Can -- can you tell me if -- - 17 if we had not granted certiorari in the case and the Ninth - 18 Circuit's opinion became final, what would have happened - 19 on remand? What would have happened in the trial court? - 20 MR. SULLIVAN: At the trial court, the -- - 21 JUSTICE KENNEDY: And -- and wouldn't there have - 22 been a -- a motion to make the pleadings more specific and - 23 they would have then come up with a measure of damages, or - 24 am I wrong about that? - 25 MR. SULLIVAN: Well, the Ninth Circuit remanded - 1 for specific reasons on repleading, which Your Honor has - 2 articulated, and those would have occurred. - 3 The other issues relating to loss raise - 4 questions concerning whether some of the -- the claims - 5 might be time barred and whether or not those claims could - 6 be stated. So that would have raised a different issue. - 7 In addition, throughout the pleadings of this - 8 case -- we're now on the third complaint -- the -- the - 9 plaintiffs have not raised that issue and have not sought - 10 to plead causation consistent with the -- our view of the - 11 world. - 12 JUSTICE KENNEDY: Well, I mean, I -- I assume - 13 you say that the trial judge and -- and defense counsel - 14 and -- and the trial court would have had real problems - 15 with this opinion. What -- what were those problems -- - MR. SULLIVAN: Well -- - 17 JUSTICE KENNEDY: -- insofar as the measure of - 18 loss is concerned? - MR. SULLIVAN: Well, the -- the real problems - 20 that the trial court had and what we would continue to - 21 espouse with this opinion is that it doesn't link the loss - 22 with the misrepresentation. And in this case, the - 23 misrepresentation offered occurred 9 months after the - 24 price drop that is being sought. - 25 I think when you -- when you carve it all back - 1 and you look at what the real issue is, at the end of the - 2 day, it's -- it becomes an issue of what -- what damages - 3 does the plaintiffs' class seek. - 4 JUSTICE KENNEDY: Under this opinion, how would - 5 -- under the Ninth Circuit's opinion, how would the jury - 6 have been instructed to come -- to calculate the loss? I - 7 assume you have a problem with that and I want to know - 8 what it is. - 9 MR. SULLIVAN: The -- the problem is we wouldn't - 10 have been able to -- to frame a clear jury instruction - 11 that would have indicated whether or not the loss that the - 12 jury should look at would be related to the disclosure - 13 about Albuterol Spiros, which would have occurred in the - 14 November time frame, or whether we would have had to step - 15 back to the February time frame and -- and the loss that - 16 was incurred then. And the issue would have not only - 17 related to the -- the damages instructions but would have - 18 related to the misrepresentation instruction. - 19 And the -- the problem that -- that we continue - 20 to have with the -- the case after the Ninth Circuit's - 21 opinion is where do you look for the misrepresentation and - 22 where do you look for the damage and how do you know that - 23 there is a loss under the statute. You're looking at a -- - 24 at a -- - 25 JUSTICE O'CONNOR: What would have happened if - 1 the disclosure about Albuterol was made before the company - 2 announced revenue shortfalls? - 3 MR. SULLIVAN: Well, I think that would have - 4 been different. That would have been a disclosure prior - 5 to the -- to the drop, and there -- I would expect under - 6 pleading that the plaintiffs could have done, they could - 7 have tied the two of them together and argued that the - 8 cause of the loss was the combination of the two events in - 9 the marketplace. - 10 JUSTICE BREYER: Why is it difficult to figure - 11 out what the Ninth Circuit was thinking? I -- I found it - 12 -- am I right? I thought they said the -- the seller says - 13 we found gold. The stock sells for \$60. They have loads - 14 of experts who say in the absence of that statement, which - 15 was a lie, we found gold, it would have sold for \$10. The - 16 loss is \$50. I mean, I take it that's their theory. - 17 MR. SULLIVAN: That -- that would be the theory - 18 under the Ninth Circuit. - JUSTICE BREYER: All right. Now, what's wrong - 20 with that theory? - MR. SULLIVAN: Well, the -- - JUSTICE BREYER: It's clear. I mean, it's - 23 certainly clear. - 24 MR. SULLIVAN: The problem with -- with that - 25 theory is that Congress has told us that the - 1 misrepresentation has to have caused the loss and -- - 2 JUSTICE BREYER: Yes. They say it caused the - 3 loss, \$50. - 4 MR. SULLIVAN: And -- and what we would be - 5 looking for is evidence that -- that such a actual loss - 6 occurred in response to a corrective disclosure in the - 7 marketplace. - 8 JUSTICE SCALIA: Well, it doesn't depend on -- - 9 on what you -- what you consider to be the value of the - 10 stock. Until the disclosure of the fact that they didn't - 11 find gold is made, the stock is still worth \$60, isn't it? - MR. SULLIVAN: Yes, it is. - 13 JUSTICE SCALIA: Because everybody else thinks - 14 they found gold too. So you're still holding stock worth - 15 \$60, if worth means its market value. Right? - 16 MR. SULLIVAN: That is correct. - 17 JUSTICE SCALIA: And we're dealing with a - 18 special rule that looks to market value. Right? You - 19 don't have to have the -- the representation made - 20 explicitly to the plaintiff. It's a representation that - 21 was made to the market at large which caused the market - 22 value of the stock. Right? - MR. SULLIVAN: That is correct. - JUSTICE SCALIA: So he paid \$60, he got \$60. - 25 There's no loss. - 1 MR. SULLIVAN: And would have the ability to - 2 continue to sell that stock for \$60 in the marketplace - 3 until such time as there was a corrective disclosure. - 4 JUSTICE BREYER: Is there any other problem? - 5 I'm trying to get a list of what the problems are with the - 6 simple theory. Now, I've heard one that you've ratified. - 7 (Laughter.) - 8 JUSTICE BREYER: And -- and is there any other? - 9 MR. SULLIVAN: Thank you. - 10 The -- the other is -- is I think an issue of - 11 certainty as to the marketplace. Remember, we are - 12 operating on a fraud-on-the-market theory context here in - 13 this kind of action, and in that -- in that context, when - 14 there is a
disclosure in the marketplace, you have - 15 certainty as to what the market actually valued the - 16 decline to be as opposed to speculation that there was in - 17 fact inflation at the -- at the time of purchase. - 18 The Ninth Circuit's purchase time rule in the -- - in the fraud-on-the-market context doesn't necessarily - 20 identify the decline in the value of the stock which you - 21 can get from the marketplace, and that I think is just - 22 better -- a better indicator. - JUSTICE BREYER: Now, can we -- can they prove - 24 this? \$60. \$50 is wrong, is inflated because of the - 25 gold. It turns out that gold never existed and they knew - 1 it. The stock is not selling for \$60 anymore. It's - 2 selling for \$200. They found platinum. No one expected - 3 it. All right. They want to prove maybe it is selling - 4 for \$200, but if we had found gold as well, it would have - 5 sold for \$250. Can they do it? - 6 MR. SULLIVAN: The Congress has told us that we - 7 should look for loss, and that -- - 8 JUSTICE BREYER: It's a loss. \$250 versus \$200. - 9 MR. SULLIVAN: -- and that leads us to the -- - 10 the point that -- that whether the increase can actually - 11 be pled. But if there is a disclosure that indicates that - 12 the gold component was not part of the -- of the -- the - 13 discoveries, and the plaintiffs can indicate that there - 14 was an upward tick because of the platinum and a downward - 15 movement in the stock because of the disclosure about - 16 gold, then I think those two can be separated and pled - 17 accordingly. - 18 JUSTICE GINSBURG: And both would be all right - 19 because what's the difference between not getting as much - 20 appreciation as you would have gotten if the correct - 21 information had been out there and getting less than you - 22 would have gotten. I mean, in both cases the shareholder - 23 is affected the same way. It didn't get as much in one - 24 case. So you're not distinguishing between those. I - 25 think you're agreeing that in both cases the -- the - 1 discovery of platinum is the shares go up, but they would - 2 have gone up much higher if there had been gold as well. - 3 That shareholder has a claim under your theory, doesn't - 4 she? - 5 MR. SULLIVAN: Well, that shareholder -- it - 6 would depend on what has happened in the marketplace. If - 7 there has not been a disclosure about the absence of gold, - 8 that stock would still reflect the -- the value of the - 9 expectation of gold. - 10 JUSTICE GINSBURG: Yes, but I'm assuming that -- - 11 that there is, and so the stock goes up but not as much as - 12 it would have. - But on the point of disclosure, there is a - 14 difference between your position and the Government's, and - 15 I really would like you to tell me if that's genuine or - 16 it's my misperception. Your view is there's the - 17 disclosure of the bad news, the lie, and the price drops. - 18 In the Government's presentation -- and I'm reading from - 19 page 19 -- the fraud can be revealed by means other than a - 20 corrective disclosure and a drop in the stock price may - 21 not be a necessary condition for establishing loss - 22 causation in every fraud on the marketplace. - 23 MR. SULLIVAN: Our position is we believe that a - 24 drop in the price is necessary to demonstrate the loss. - 25 JUSTICE O'CONNOR: But the Government -- - 1 MR. SULLIVAN: They do. - JUSTICE SCALIA: It doesn't matter in this case, - 3 does it? Is -- is that issue before us? - 4 MR. SULLIVAN: In this case -- - 5 JUSTICE SCALIA: Do we have to decide that issue - 6 here? - 7 MR. SULLIVAN: We don't have to decide that - 8 issue for this case. - 9 JUSTICE SCALIA: And is it -- is it easy to - 10 prove that -- that the price of this now valuable stock - 11 because they found platinum would have been \$40 higher had - 12 they found gold? I mean, the burden would be on the - 13 plaintiff to prove that -- would -- I mean, if we adopted - 14 that theory. - MR. SULLIVAN: The plaintiff has that burden -- - JUSTICE SCALIA: It would be very hard to prove, - 17 it seems to me. - 18 MR. SULLIVAN: And -- and at the pleading stage, - 19 I believe that they could be segregated and -- and an - 20 upward movement in the stock could be distinguished from a - 21 downward movement in the stock. But the downward movement - in stock would be the focus from our standpoint. - JUSTICE KENNEDY: In -- in your view, is the - 24 plaintiff entitled to an expectancy measure of damage, or - 25 is it more the traditional tort measure which is out-of- - 1 pocket losses? - 2 MR. SULLIVAN: We don't believe that they are - 3 entitled to any expectation damages. It would be an out- - 4 of-pocket loss calculation. - JUSTICE KENNEDY: Is the -- is the respondents' - 6 position properly characterized as asking for expectancy - 7 damages or is that too simplistic a view? - 8 MR. SULLIVAN: I -- I think that it is perhaps - 9 inclusive of expectancy. It really depends on how you - 10 view their price inflation theory. - 11 JUSTICE SCALIA: I think they'd be called - 12 reliance damages. You know, I used to teach contract law. - 13 We would call it reliance damages. - 14 MR. SULLIVAN: And it gets back in our view to - 15 the transaction causation distinction in the securities - 16 cases that talk about the reliance transaction, price - 17 inflation that occurs at the front end. - 18 JUSTICE BREYER: If that's so then -- then on - 19 the platinum/gold theory, you can't really recover what - 20 would have happened if there had been gold because it - 21 might be that the stock would have been worth \$400 if - there had been gold even though 15 years earlier when he - 23 only paid \$50 for it, he's only out of pocket, at most, - 24 \$50. But if there had been gold, because of the gold - 25 market in the world, it would have been a lot more - 1 valuable. And you're saying he can't do that? I don't - 2 know. Maybe that question isn't in the case, but that - 3 strikes me as a difficult question. - 4 MR. SULLIVAN: Following your -- your suggestion - 5 about the price of gold, it would depend on where that -- - 6 that disclosure occurred in connection with the price of - 7 -- the price of gold, if that disclosure occurred, and if - 8 there was an economic loss that could be -- could be tied - 9 to it. The passage of time here is important only insofar - 10 as it allows for the corrective disclosure and a chance - 11 for the market to reflect an economic loss. - 12 JUSTICE STEVENS: But, Mr. Sullivan, you refer - 13 to the disclosure as being the key point and when you - 14 measure the -- the loss and so forth. What if the - 15 information leaks out and there's no specific one - 16 disclosure that does it all and the stock gradually - 17 declines over a period of 6 months? - 18 MR. SULLIVAN: I think -- - 19 JUSTICE STEVENS: How would you handle that - 20 case? - 21 MR. SULLIVAN: I think that a plaintiff would be - 22 able to handle that in -- in a pleading and they would - 23 have to identify the leaks and if there are several, - 24 identify each of them and identify them as -- - 25 JUSTICE STEVENS: Well, maybe they don't know - 1 the leaks. The only thing they can prove is that there - 2 was a gross false statement at the time they bought the - 3 stock and they don't know what happened to the decline. - 4 Later on they find out that it gradually leaked out. Do - 5 they have to prove exactly how the information became - 6 public? - 7 MR. SULLIVAN: The key is that they have to - 8 prove that the loss was connected to the misrepresentation - 9 and that the drop in -- - 10 JUSTICE SCALIA: Well, they -- they wouldn't - 11 have to prove how it came out. They would just have to - 12 prove that the market knew the truth, no matter how the - 13 market learned the truth. I mean, if it was published in - 14 a -- in a column by some market reporter who doesn't - 15 disclose how he found out. So long as the market knows - 16 the truth, isn't that all they need? - 17 MR. SULLIVAN: So I was distinguishing -- yes is - 18 the answer to your question. I was distinguishing a - 19 situation where the price just trickled down and no one - 20 knew until later. And the -- the question that Justice - 21 Scalia poses about the -- the leak coming out over time - 22 but it is the -- the fact that the market becomes aware of - 23 the reason for the misrepresentation, it is in fact - 24 appropriate. - 25 The -- the other point that I would like to - 1 make, in addition to the statutory scheme, is -- is this - 2 Court's decision in Basic v. Levinson creates a tension - 3 here, and I -- and I think a conflict that is very - 4 important to -- to discern. The -- Basic v. Levinson - 5 presents the fraud-on-the-market theory, and from that - 6 fraud-on-the-market theory we have a rebuttable - 7 presumption of reliance for transaction causation. - 8 The Ninth Circuit's view collapses the -- the - 9 Ninth -- the Ninth Circuit's view of transaction causation - 10 with loss causation and presents a conflict as it relates - 11 to that presumption. The presumption, which is based on a - 12 well- developed, efficient capital market that gets the - 13 information out quickly and is easily digestible -- that - 14 -- that presumption is at odds with the Reform Act's - 15 requirement that there be a burden of proof. If you - 16 collapse the transaction causation and the loss causation, - 17 you've got a head-on collision between the rebuttable - 18 presumption of reliance and the Congress' codification of - 19 the loss causation act and the Reform Act. And we think, - 20 at the end of the day, the Ninth Circuit's decision really - 21 renders that conflict apparent and makes the act of - 22 Congress in the Reform Act one that was meaningless. - 23 The -- I think the legislative history is also - 24 supportive of our position so far as particularly the - 25 Senate report is very important in the -- in the phrase - 1 where it talks about the obligation of the plaintiff to - 2
prove that the loss in the value of the stock was caused - 3 by the section 10(b) violation and not by other factors. - 4 That is a critical component here of the analysis and I - 5 think very helpful from the standpoint of the legislative - 6 history in identifying what we have. - 7 Finally, I -- the last point I'd like to make is - 8 that the Reform Act from Congress was designed to and - 9 sought to establish uniform and fairly stringent pleading - 10 guidelines, and this was to address congressional concerns - 11 over frivolous suits. And Congress, in enacting the - 12 Reform Act, was not signaling any intention to relax the - 13 requirements of section 10(b), was -- rather, was enacting - 14 a very specific loss causation requirement. And - 15 historically there was a very clear and distinct body of - 16 law at the time, the Huddleston case, the Bastian case, - 17 and that was codified. And there was a very clear - 18 perception that Congress was acting and not collapsing the - 19 loss causation transaction rule into the loss -- the - 20 transaction causation into the loss causation, which I - 21 think creates this conflict. - 22 If there are no further questions, Justice - 23 Stevens, I'd like to reserve the balance of my time for - 24 rebuttal. - 25 JUSTICE STEVENS: You certainly may. - 1 MR. SULLIVAN: Thank you. - JUSTICE STEVENS: Mr. Hungar. - 3 ORAL ARGUMENT OF THOMAS G. HUNGAR - 4 ON BEHALF OF THE UNITED STATES, - 5 AS AMICUS CURIAE, SUPPORTING THE PETITIONERS - 6 MR. HUNGAR: Thank you, Justice Stevens, and may - 7 it please the Court: - 8 In a fraud-on-the-market case, a plaintiff who - 9 buys a security at an inflated price suffers no loss at - 10 the time of purchase because the market continues to value - 11 the security at the inflated price, and that's -- - JUSTICE O'CONNOR: Would you tell us how you - 13 differ with petitioner on what ought to happen here and - 14 why? - MR. HUNGAR: Well, our view -- well, what ought - 16 to happen in this case is that the judgment of the court - 17 of appeals should be reversed because the court failed to - 18 require loss causation. In effect, what the court said is - 19 that transaction causation is sufficient. But what -- - JUSTICE O'CONNOR: You agree with the bottom - 21 line. - MR. HUNGAR: Yes. - JUSTICE O'CONNOR: Now, where do you disagree? - 24 MR. HUNGAR: Well, I'm not sure that I can - 25 accurately tell you petitioners' position, but I can tell - 1 you our position, which is that in a fraud-on-the-market - 2 case the plaintiff cannot -- has failed to plead loss - 3 causation unless the plaintiff pleads that the -- the - 4 inflation attributable to the misrepresentation or - 5 omission has been removed or reduced from the price of the - 6 stock through dissemination of corrective information of - 7 some sort to the market. That does not mean that the - 8 company must make an announcement or that there must be an - 9 admission of fraud or that there must be really any - 10 information, any -- any sort of formal disclosure. But if - 11 the information is disseminated to the market such that - 12 the market, in whole or in part, becomes aware of the - 13 truth and adjusts the price accordingly, that price - 14 adjustment is loss and the plaintiff has alleged loss - 15 causation in an amount to be proven at trial. - 16 JUSTICE O'CONNOR: Well, doesn't the general - 17 rule 8 governing complaints -- isn't that adequate? You - 18 have to plead under that every element of an affirmative - 19 case. - 20 MR. HUNGAR: That's right. Exactly right, Your - 21 Honor. - 22 JUSTICE O'CONNOR: Why is the Government - 23 proposing that you have to follow rule 9 not 8 or some - 24 other requirement? - 25 MR. HUNGAR: Well, the -- I don't think the - 1 question -- we cited rule 9(b) in our brief because fraud - 2 must be pled with particularity and -- and that -- and - 3 that rule applies to all the, quote, circumstances - 4 constituting a fraud. But the Court doesn't need to - 5 address the question because even under rule 8, the - 6 plaintiff must allege all the elements of the cause of - 7 action. - 8 JUSTICE O'CONNOR: We don't have to get into - 9 that. - 10 MR. HUNGAR: That's correct. That's absolutely - 11 right. - JUSTICE GINSBURG: But, Mr. Hungar, if you look - 13 at the forms of what's proper pleading under the Federal - 14 rules on causation, the sample pleadings say, for example, - 15 for money lent, the defendant owes the plaintiff for money - 16 lent. Period. Or for goods sold and delivered. Nothing - 17 more. Just alleged causation. Defendant -- plaintiff - 18 alleges I lost X amount and it was caused by defendant. - I thought you pointed to the 9(b) rule because - 20 fraud must be pleaded with particularity, but causation - 21 does not, not under the rules and not under the statute. - MR. HUNGAR: Well, as we said in our brief, we - 23 think 9(b) applies here. Obviously, this is a fraud case. - 24 JUSTICE GINSBURG: But that -- that's to the -- - 25 to the allegation of fraud, but not causation. - 1 MR. HUNGAR: Well, Congress has made very clear - 2 that loss causation is an element of the cause of action. - 3 The elements must be pled. In a fraud case, they must be - 4 pled with particularity, but even -- even in a -- in a - 5 common law -- - 6 JUSTICE GINSBURG: It says -- no. It said fraud - 7 must be pleaded with particularity, not all the elements - 8 of a fraud claim. - 9 MR. HUNGAR: Well, with respect, Your Honor, we - 10 think circumstances -- it does not constitute fraud if - 11 there is no loss causation. At least it certainly doesn't - 12 constitute securities fraud under this statute, and if the - 13 complaint does not plead loss causation, it hasn't pled - 14 fraud. So we submit that -- - JUSTICE STEVENS: Well, that's not correct I - 16 don't think. I think there could be a completely - 17 fraudulent statement but no -- no damages as a result of - 18 it. There would still be fraud. - 19 MR. HUNGAR: Yes, but in a -- in a private - 20 action for securities fraud, loss causation is an element - 21 of the cause of action. It's not an element in every - 22 fraud case. - JUSTICE STEVENS: It's not an element of the - 24 fraud. It's an element of the cause -- cause of action. - 25 MR. HUNGAR: Well, it may be a semantic - 1 question. That's -- - JUSTICE STEVENS: Well, that's what Justice - 3 Ginsburg's point -- - 4 MR. HUNGAR: But there -- I mean, there are - 5 cases in the -- in the courts of appeals saying that -- - 6 that rule 9(b) applies to all the elements, and we're not - 7 aware of cases -- the -- the -- one of the amicus briefs - 8 cites cases which focus on the nature of the - 9 representation, and that's certainly where 9(b) issues are - 10 generally fought out because in a -- in a typical - 11 securities case, loss causation is not a difficult issue - 12 because the -- the bad news is -- is announced, the stock - drops, and the plaintiff pleads loss causation as a matter - 14 of course. It -- it's -- it's not a difficult burden to - 15 satisfy in your run-of-the-mill securities case. - 16 JUSTICE SOUTER: Well -- - 17 JUSTICE SCALIA: In any event, the difference - 18 between getting the -- the complaint dismissed on the - 19 pleadings or having to wait for a -- a 12(b)(6) motion - 20 because as soon as you, you know, ask for the -- the proof - 21 of the elements of the cause of action, you're entitled to - 22 have, if -- if your analysis of the case is correct, - 23 you're entitled to have the drop in -- in the value of the - 24 stock shown. - 25 MR. HUNGAR: Well, as a -- as a practical - 1 matter, Your Honor, there's a huge difference in how these - 2 cases are litigated because it's the difference between - 3 spending millions of dollars on discovery, literally - 4 millions of dollars on discovery, or not. If -- if the - 5 plaintiff has failed to allege loss causation and for some - 6 reason feels unable to allege it, the -- the case is going - 7 to be dismissed. If the court doesn't require loss - 8 causation, as the Ninth Circuit did -- did here, that - 9 means the case is going to go to discovery and the - 10 defendant is going to have to either spend millions of - 11 dollars on their own lawyers or spend millions of dollars - 12 to settle even in a case that -- where the plaintiff might - 13 be unable to establish loss causation. That's why -- - 14 JUSTICE SOUTER: Is -- is the -- - 15 MR. HUNGAR: -- Congress did what it did in - 16 1995. - 17 JUSTICE SOUTER: Is the reason -- is there a - 18 further reason that they've got to -- to plead loss - 19 causation? And that is, by reading (e)(2), in effect, as - 20 -- as making -- as -- as saying that if you were going to - 21 recover on a fraud-on-the-market theory, you in effect - 22 have -- have got to prove your loss in a certain way. And - 23 you're saying if you're going to -- if you're going to sue - on a fraud-on-the-market theory, you've got to allege all - 25 the elements of fraud on the market. And if you allege - 1 all the elements of fraud on the market, you're going to - 2 allege exactly what you've just been saying is required. - 3 So it's not so the -- I -- I guess what I'm -- - 4 I'm getting at is maybe what -- maybe the nub of the - 5 answer is not necessarily that there's -- that there's - 6 fraud involved, but there is a fraud-on-the-market theory - 7 as the basis for the cause of action, and if that is the - 8 basis, it's got to be disclosed in the pleadings as an - 9 element. - 10 MR. HUNGAR: I think that's -- that's a helpful - 11 way to look at it, Justice Souter, because it's -- in -- - in a fraud-on-the-market case, by definition the plaintiff - 13 is alleging that there was an efficient national market - 14 and that is what makes the difference. If this were the - 15 -- you -- you buy a gold mine, like the -- the old common - 16 law cases that respondents cite, there's no efficient - 17 national market on which the -- the plaintiff can turn - 18 around and sell it at
the same price until the information - 19 has been disclosed. But when it is an -- a national, - 20 active stock market, the market continues to reflect the - 21 inflation, and so -- so the plaintiff has not been - 22 injured, and the allegation that it was an efficient - 23 market and I bought it at an inflated price does not - 24 support an inference of -- of injury. And the -- and so - 25 because it is a fraud-on-the-market case, that's exactly - 1 right. The additional information must be pled in the - 2 complaint or else no injury has been -- been pled and the - 3 complaint must be dismissed. - 4 JUSTICE SOUTER: Do you -- do you take the - 5 position that the phrase in (e)(2), if the plaintiff -- - 6 I'm sorry. Let me find it. - 7 MR. HUNGAR: You're referring to section 12(b) - 8 or? - 9 JUSTICE SOUTER: No. I'm trying to find a - 10 phrase in (e)(2). - 11 If the plaintiff seeks to establish damages by - 12 reference to the market price of a security, do you take - 13 that phrase as -- as referring to a fraud-on-the-market - 14 theory or as being broader than a fraud-on-the -- on-the- - 15 market theory. - 16 MR. HUNGAR: Well, I suppose a plaintiff in -- - 17 JUSTICE SOUTER: It certainly includes it. - 18 There's no question about that. Does -- - 19 MR. HUNGAR: I think what that encompasses is a - 20 -- is a case in which the plaintiff purchased the stock on - 21 the market -- on -- on a open market, which will typically - 22 be in practice a fraud-on-the-market case. I suppose a - 23 plaintiff, in an unusual case, might not allege -- might - 24 not choose to plead it as fraud-on-the-market case if they - 25 have some specific evidence or reliance that they view is - 1 stronger, but -- - 2 JUSTICE SOUTER: If -- if it's not confined to - 3 fraud-on-the-market, then there's the argument on the - 4 other side that all -- all (2) is really doing is saying - 5 that if you are going to establish your damages by - 6 reference to market price, this is the way you've got to - 7 do it. You've got to go through this mean price analysis - 8 and so on. But they are saying we are not simply trying - 9 to establish our damages by reference to the market, and - 10 therefore we're not bound by -- and therefore, (e)(2), in - 11 effect, is -- is irrelevant. What -- what is your - 12 answer -- - MR. HUNGAR: Well, I think they -- they - 14 unquestionably are trying to establish their damages. The - 15 Ninth Circuit's damage theory or -- or injury theory - 16 establishes damages by reference to the market price. - 17 JUSTICE SOUTER: To the -- to the purchase - 18 price. - 19 MR. HUNGAR: The plaintiffs alleged they - 20 purchased at the market price in this fraud-on-the-market - 21 case, and -- and the damages are the difference between - 22 what they paid at that market price and what it should - 23 have been. That is in our view an attempt to establish - 24 damages by reference. - 25 JUSTICE SCALIA: But they paid -- they paid - 1 whether it was a market price or not. I mean -- - MR. HUNGAR: Well, they -- they alleged they - 3 purchased on the market. If -- if they weren't purchasing - 4 on the market -- - JUSTICE SCALIA: Well, what they paid happens to - 6 be the market price, but -- but you can't really say that - 7 the Ninth Circuit was referring to the market price as - 8 part of its -- its damages. Its damages are what they - 9 paid. Whether that -- if they paid above market, it would - 10 be the same. - MR. HUNGAR: Well, in any event, we interpret it - 12 to refer to -- I mean, by definition they are, in a fraud- - 13 on-the-market case, alleging that they have purchased at - 14 the market price, and that's exactly what this statute - 15 would be encompassing. But beyond that, as -- as Mr. - 16 Sullivan identified, Congress' explanation of how it - 17 understood loss causation, when it -- when it enacted - 18 section 12(b) as part of the Reform Act, is entirely - 19 consistent with our position, and the common law is - 20 entirely consistent with our position. - 21 Thank you. - 22 JUSTICE STEVENS: Thank you, Mr. Hungar. - Mr. Coughlin. - 24 ORAL ARGUMENT OF PATRICK J. COUGHLIN - ON BEHALF OF THE RESPONDENTS - 1 MR. COUGHLIN: Justice Stevens, may it please - 2 the Court: - In answer to your question, Justice Kennedy, - 4 yes, that's what -- exactly what we would do. We would go - 5 back and replead, if we were required to do that, with - 6 more specificity. - 7 We don't think that (9)b) applies in this - 8 situation because both the Eleventh and the Third Circuits - 9 have held that (9)(b) only applies to the circumstances - 10 constituting fraud. It has never been applied to - 11 materiality, loss causation, or damages. - 12 JUSTICE BREYER: But surely they wanted to have - 13 a person be able to read a complaint and just understand - 14 what it's about in a securities fraud case. And I don't - 15 see how you could understand it unless you have in the - 16 complaint what your theory is. That's all. Nobody is - 17 asking for some facts. Is your theory that the loss took - 18 place at the time the person bought the stock because he - 19 overpaid \$30? Is your theory that the stock went down - 20 and, because of that, he lost the money? Is your theory - 21 that the stock didn't go down but it would have gone up - 22 more? All they're asking is not for evidence, but a - 23 simple, clear explanation of the theory, and plead in the - 24 alternative if you want. But I mean, what's the problem? - 25 Why is that so hard to do? - 1 MR. COUGHLIN: I don't think that's so hard to - 2 do. And you're right. We have to plead the theory, and - 3 -- and the theory is -- - 4 JUSTICE BREYER: And this case doesn't seem to - 5 do it. I looked through the entire complaint. I found - 6 exactly two paragraphs. I didn't. My law clerk did, - 7 frankly. - 8 (Laughter.) - 9 JUSTICE BREYER: But I told him to underline it. - 10 In paragraph 179, he found the word, and it - 11 caused damage. Okay? And in paragraph 177, it says the - 12 same. That's all he could find. And they were harmed. - 13 That's what it says. - 14 MR. COUGHLIN: And -- and you're right, Your - 15 Honor. There's not much in here. We plead the rises. - 16 There are approximately seven rises. We plead the - 17 purchases. We plead the big drop. Do we plead with - 18 specificity? The -- the losses as to AlSpiros? No. We - 19 could have done a better job. - Under the Ninth Circuit, though, the law, as we - 21 pled it at the time, was that we have to plead an - 22 inflation and identify the causes. And that's what we did - 23 under Ninth Circuit law. If this Court were to decide - 24 that we had to do more, could we? Certainly. - I mean, we have some of the information in - 1 there. We -- we tie AlSpiros to the sales force, which is - 2 an announcement on 2/24. You know, there's a lack of - 3 integrity in management. - 4 JUSTICE GINSBURG: But there's a -- but there -- - 5 there is a basic difference between, as was pointed out in - 6 the colloquy with Mr. Hungar -- one thing is the - 7 particularity of pleadings. Yes, you have to tell the - 8 details of the fraud. No, you don't have to tell the - 9 details of the loss. But you do have to have a theory on - 10 which you can recover, and if your theory is simply I - 11 bought at an inflated price and the law doesn't give you a - 12 claim for relief on that theory, then you're out the - 13 window. There's no discovery. There's nothing. - 14 You have to have, as Justice Souter pointed out, - 15 a viable theory of relief, and that's the difference - 16 between -- you say it's enough that the stock was selling - 17 for much more than it should have, and the other side - 18 said, no, that's not enough. You have to show that when - 19 the misrepresentation was corrected, the price dropped. - 20 MR. COUGHLIN: Your Honor, I don't think it's - 21 enough to prove that we just paid an overinflated price. - 22 You cannot recover under Ninth Circuit law unless you not - 23 only prove that you paid an inflated price, but also that - 24 you prove that inflation came out. - I think where we differ from the Government and - 1 petitioners is that it -- conceptually, at least with the - 2 Government, the right framework is to analyze did the - 3 inflation come out of the stock. And our quarrel here is - 4 how can the inflation come out of the stock? Does there - 5 have to be a corrective disclosure? And we say no. Time - 6 itself can take inflation out of the stock. - 7 Company-specific information is our biggest - 8 concern. If somebody walks a stock down, so to speak, - 9 they give out information lowering expectations because - 10 stock prices are based on cash flow. If they walk it down - 11 and say, hey, our -- we're going to have a revenue miss, - 12 but they don't announce their problems with AlSpiros at - the time, or we're closing some factories, or we're taking - 14 a significant write-off, that stock drops. We believe - 15 that lowers inflation. - 16 I think a good case to take a look at to - 17 illustrate this is the Wool v. Tandem case out of the - 18 Ninth Circuit. In that case, Tandem was shipping to its - 19 own warehouses for 2 years, lying about its revenues. - 20 Wool went out and bought the stock. The stock was - 21 inflated. The Wall Street Journal, subsequent to that, - 22 reported we don't see how Tandem can continue to book - 23 these revenues, and then the company itself lowered - 24 expectations in one of their SEC filings saying, hey, - 25 lower than expected revenues coming up. The stock has - 1 dropped and now Wool sells. And now then after that, it's - 2 admitted that there was a fraud. Does -- and the stock - 3 barely drops hardly at all because the expectations in - 4 that stock have already been taken out. - 5 JUSTICE SCALIA: Why? I don't understand. I - 6 mean, there would be even more expectation taken out after - 7 the fraud is announced. I mean, it's just like saying, - 8 you know, besides -- besides fact that our CEO just
died, - 9 there's no gold there. Don't you think it would go down - 10 still further? - 11 MR. COUGHLIN: Maybe and maybe not much. It - 12 depends on what's your cash in the bank. In this case, - 13 they had gone to the market and gotten \$400 million of - 14 cash in the bank. So as the expectations were lowered - 15 with the Ceclor CD sales here not once but twice and the - 16 sales force inadequacy, before it was ever announced, they - 17 knew when the FDA was coming out. - 18 This is not the perfect situation. You're - 19 right. We could have just taken this out and -- - 20 JUSTICE BREYER: But it sounds to me as if the - 21 things you're saying now are matters for proof, and I -- I - 22 think the wiggle room in the Government's position was it - 23 said it has to be disclosed to the market in some form or - 24 other. Well, if you're prepared to be broad and turn - 25 those over to the experts for the proof, you end up with - 1 your theory. The -- the inflation comes out and it comes - 2 out because they didn't get the earnings that they would - 3 have had or there may be many reasons. - 4 MR. COUGHLIN: There's no doubt, Your Honor. - 5 And if we have to do it at the pleading stage, it would be - 6 impossible. - 7 JUSTICE BREYER: Well, you just have to say at - 8 the pleading stage what your theory is. - 9 MR. COUGHLIN: And -- and I think we did that. - 10 We said the stock was inflated and there was damage, and - 11 we could have done a better job. Absolutely -- - 12 JUSTICE GINSBURG: I thought your theory was, at - 13 least as I read your brief, that your loss occurs at the - 14 moment of purchase, not at some later time, that when you - 15 bought the stock, the price was inflated and that's when - 16 you suffered your loss, on the day of the purchase, not at - 17 a later time. - 18 MR. COUGHLIN: That's absolutely correct. We - 19 believe that you suffer your loss and damages on the date - 20 you make the purchase. On the day -- - 21 JUSTICE SCALIA: How can you reconcile that with - 22 your concession that if the person who -- who buys it at - 23 an inflated price turns around 2 days later and sells it - 24 at that same inflated price, he cannot bring suit? You - 25 would not allow recovery in that situation. - 1 MR. COUGHLIN: Would not allow recovery in - 2 that -- - 3 JUSTICE SCALIA: How -- how can you reconcile - 4 that -- - 5 MR. COUGHLIN: Because those -- - 6 JUSTICE SCALIA: -- with the notion that the - 7 loss occurred at the time your purchased? - 8 MR. COUGHLIN: Justice Scalia, because those are - 9 -- what we're talking about are recoverable damages, and - 10 then there's a limitation from section 28. In other - 11 words, all the cause of action was satisfied on the date - 12 you overpay. The day you pay \$100 for a stock that's - worth \$50, you're out the \$50, the economy is out the \$50 - 14 because it's not working * market. But you cannot - 15 recover, we would agree, until later. - 16 And the problem with analyzing that at the - 17 pleading stage is that is the -- that is expert analysis - 18 and discovery to connect up how -- how the losses came out - 19 and what you can recover. So I agree with you that you - 20 cannot recover that. - 21 JUSTICE SCALIA: They're saying there's no - 22 losses. I mean, that's -- it's inconsistent how the - 23 losses come out. You just told us the loss occurs, bang, - 24 when you buy it. You've gotten stock that really isn't - 25 worth what you paid for it, the notion of -- of worth as - 1 some -- you know, some objective thing rather than what -- - 2 what people are willing to pay. - MR. COUGHLIN: Well, that's -- - 4 JUSTICE SCALIA: But that's your theory and it - 5 seems to me you're stuck with it. And if that theory is - 6 true, then it shouldn't matter that you later sell it to - 7 some other poor, unsuspecting individual for the same - 8 amount you bought it for. - 9 MR. COUGHLIN: It doesn't matter for that - 10 plaintiff if they sell it to a poor -- somebody - 11 unexpected. For example, Fannie Mae just publicly, a - 12 couple of weeks ago, found out they bought \$300 million - 13 worth of bonds, and they -- they found out about a fraud. - 14 They sold it and got fined by the Government because they - 15 heard about the fraud and sold it back into the market to - 16 recoup their losses or back through their broker. That's - 17 -- that's not okay. That's just one outrageous example. - 18 But somebody ends up with that stock that's - 19 inflated. Okay? And when you make the purchase. We - 20 agree we have to show the inflation come out before - 21 recovery, and -- and 90 percent of the time -- - JUSTICE SCALIA: You have to show what before - 23 recovery? You have to show? - 24 MR. COUGHLIN: The inflation came out of the - 25 stock. In other words, if you pay \$100 for a stock that's - 1 worth \$50, it's inflated by \$50. You don't recover that - 2 \$50 until you show that \$50 inflation came out of the - 3 stock. - It can come out a number of ways. Let's say, - 5 for example, that somebody announced a competitive - 6 product. Well, that would take some of the inflation. - 7 That would be a market factor that would take some of the - 8 inflation out of your false statement that you had a - 9 product, the AlSpiros product. There are different ways - 10 inflation can come out besides a corrective disclosure. - JUSTICE SOUTER: Yes, but if you've got to show - 12 the inflation, then you don't have a complete cause of - 13 action the day after you buy the stock if there's no loss. - 14 I mean, if you've got to show the -- the drop following - 15 the inflation, you don't have the complete cause of action - if there's no drop the day after you buy the stock. - 17 JUSTICE SCALIA: That's what they're saying. - 18 MR. COUGHLIN: You can only recover -- - 19 JUSTICE SCALIA: To me your -- your -- - 20 MR. COUGHLIN: You can only recover if that - 21 inflation is taken out of the stock. Those are - 22 recoverable damages under Ninth Circuit law. - JUSTICE SOUTER: No, but I -- I thought you were - 24 conceding that you -- you, in fact, do not have a -- a - 25 loss -- forget what you can recover -- that you don't have - 1 a loss until the inflation is followed by a drop. And if - 2 there's no drop at the -- at time of purchase plus 1 - 3 minute, then I don't see how there is even the element of - 4 a cause of action. - 5 MR. COUGHLIN: I -- I believe that the day you - 6 overpay something, just like in the Sigafus, just in the - 7 -- in the Bolles case, both of them had to do with gold - 8 mines -- - 9 JUSTICE SOUTER: Then you're talking about a - 10 cause of action without damages. - MR. COUGHLIN: You may not have recoverable - 12 damages. That is true. - JUSTICE SOUTER: If you have no damages, you - 14 have no cause -- I mean, on normal tort theory, you have - 15 no cause of action. - 16 MR. COUGHLIN: I understand, and I think you - 17 have \$50 worth of damages right there. And our concern is - 18 what you have to prove -- - 19 JUSTICE O'CONNOR: Well, that's exactly what - 20 we're debating, I suppose, that very point. And -- and - 21 it's hard to justify, under this statute, finding a cause - 22 of action before there's any damage or if there isn't any. - 23 That's -- that's just very hard to understand. - 24 MR. COUGHLIN: In the most complex frauds, a -- - 25 a company is reporting revenue and earnings and their - 1 stock is, let's say, trading at \$60 a share. Perhaps, - 2 because of fraud, it's overstated by \$30. There are - 3 people in the market buying that stock at \$60. That - 4 company starts to lower those expectations. - 5 This happens to be a real world example, - 6 Worldcom. They say we're going to miss revenues by \$172 - 7 million. The stock starts dropping down. The inflation - 8 that was in that stock because of what they lied about - 9 starts coming out. Nobody knows there's fraud. Nobody - 10 understands that. In fact, it's not until that stock goes - 11 down at 80 cents that there was an admission of fraud. - JUSTICE BREYER: All right. But then you're not - 13 saying what I think Justice Scalia and I actually thought - 14 you were going to say which is that the minute he pays \$60 - 15 for a stock that should be worth \$30 but is \$60 because of - 16 the lie, at that instant he suffered a loss. After - 17 listening to you, I now think you're saying -- but I'm not - 18 sure because I've heard you say things that are -- both -- - 19 I now think you're saying, no, he has not suffered a loss - 20 until later on when that \$30 comes out of the price of the - 21 stock. - JUSTICE SCALIA: And that's worrying me too. - JUSTICE BREYER: It might come out in many - 24 different ways. It could come out because he announces - 25 I'm a liar. - 1 JUSTICE SCALIA: Right. - 2 JUSTICE BREYER: It could come out because he - 3 doesn't say anything but it sort of oozes out as earning - 4 reports come in, but it has to come out. - Now, if you're saying that, then I find what - 6 you're saying consistent what I think Judge Posner said. - 7 And that's really what I'm interested in because I read - 8 what he said. It seemed to me right. Now -- - 9 MR. COUGHLIN: I certainly don't want to be - 10 disagreeing with Judge Posner. So I -- - 11 (Laughter.) - MR. COUGHLIN: The other -- - JUSTICE SCALIA: I think -- I think you're -- I - 14 think you're agreeing with the petitioners. I think this - 15 -- this whole thing is a great misunderstanding. You -- - 16 you didn't -- - 17 (Laughter.) - MR. COUGHLIN: I would agree with that, Your - 19 Honor. That's just -- we come to the same conclusion. - 20 There is no doubt about that. We come to the same - 21 conclusion. We have to prove that that inflation was in - 22 there when we prove it. And what we're talking about is - 23 what the burden is going to be on us at the pleading, and - 24 that's what we're concerned about. - 25 JUSTICE BREYER: When we have this happy - 1 agreement and if you'll agree, you at least have to prove - 2 what
you -- you have to plead what you intend to do, that - 3 is, you have to plead and there was a loss and this is my - 4 theory. I would like to know -- maybe we won't get beyond - 5 this, but in looking at this, I wondered now suppose that - 6 the stock goes up in value because of extraneous things. - 7 Can you recover because it would have been still higher? - 8 MR. COUGHLIN: Justice Breyer, I think the - 9 Government says that we can recover. We believe that we - 10 could recover. In other words, it didn't go up as high. - 11 I think it is -- as Justice Ginsburg said, it's the same - 12 difference. You lost \$50 whether you lost it -- - JUSTICE BREYER: What happens with the - 14 transaction causation? Because I think you'd probably say - 15 with your transaction causation in the -- in the case that - 16 the -- that the lie wasn't there, we wouldn't have bought - 17 the stock. - 18 MR. COUGHLIN: Right. - 19 JUSTICE BREYER: All right. If you say that, - 20 they come along and say, okay, you wouldn't have bought - 21 the stock. I'll tell you, here's one bad thing happened. - 22 You lost your \$30. But there were six good things that - 23 happened that you never thought of, and so the stocks were - 24 four times what it would have been and you'd never have - 25 those gains, just as you'd never have the losses. How - 1 does that factor? - MR. COUGHLIN: Well, I dream to have those - 3 clients that gain four times, but since we don't usually - 4 have those and it is the drops that we're really talking - 5 about. The but-for transaction, when they say, hey, and - 6 -- and you buy it, and then it goes up, and then you learn - 7 about the fraud -- and I'm assuming that there's no drop - 8 but you can prove that the inflation was there and never - 9 came out, and can you prove that it should have gone to - 10 \$250? You know? I'd have to prove that it went to \$250. - 11 I agree with you. You know, I would agree with you that, - 12 you know, that I'd get an expert. Mr. Fischel would come - 13 in and testify that it should have been worth \$250. And - 14 that's what, you know, would happen. - JUSTICE GINSBURG: But there's a problem. Take - 16 the concrete facts of this case. The bad news about -- - 17 what is it? Albuterol? - 18 MR. COUGHLIN: AlSpiros. - 19 JUSTICE GINSBURG: Yes. That bad news didn't - 20 come out until 9 months after the end of the period that - 21 you identify for your class. You say the class is April - 22 15th, '97 until February 24th, '98 purchases. The bad - 23 news doesn't come out until November of '98. So how could - 24 you possibly hook up your loss to the news that comes out - 25 later? - 1 MR. COUGHLIN: If -- if we move to the proof - 2 stage, the people that purchased in the class period and - 3 sold before that announcement will not be able to recover - 4 that 20 cent drop at the end. People who purchased during - 5 the class period and held until all of the inflation was - 6 taken out by either final announcement from the FDA or - 7 when they announced they were abandoning the product would - 8 be able to recover from that inflation because all of the - 9 inflation was taken out as to AlSpiros. - 10 JUSTICE GINSBURG: I -- I thought that you were - 11 trying to pick up on the drop that seemed to be - 12 attributable to the other -- - 13 MR. COUGHLIN: Product, Ceclor? - JUSTICE GINSBURG: Yes, and that's what -- well, - 15 there -- there are two frauds going on. The first one is - 16 discovered and the price drops substantially. And I - 17 thought you were trying to attribute that drop to the - 18 other product. - 19 MR. COUGHLIN: There -- there are some things in - 20 that drop attributable to the other product. The sales - 21 force insufficiency, as well as management integrity, and - there are some other things that weren't pleaded well. - First of all, we were being conservative when we - 24 pled this and we pled the rises. We pled the insider - 25 sales. We pled the stock offerings. And all the - 1 statements were in that earlier period. They make the - 2 announcement. The stock starts down, 50 percent drop. - 3 It's walked down another 40 percent after that. Finally, - 4 you get the FDA announcement. - 5 And we certainly could have, and -- and maybe - 6 should have, taken that period out right then. The - 7 district court ended up having problems with it. The - 8 Ninth Circuit, in their questionings -- Judge Reinhardt - 9 had problems with the -- with that. And they gave us - 10 leave to replead, and we told them at that time if that's - 11 what we need to do, is tie that in also, if that's a loss - 12 that we intend to recover for or seek recovery for, then - 13 we'll do that and we'll go back to replead. If there are - 14 statute of limitations, that's a different issue, but we - 15 can plead that and could have. - 16 JUSTICE GINSBURG: Well, one of the problems for - 17 me is the Ninth Circuit seems to think that it has a - 18 theory -- and it is the theory of your complaint -- that's - 19 different from, say, the Third Circuit. The Ninth Circuit - 20 says we recognize that the loss is you bought it at an - 21 inflated price, and the Ninth Circuit thinks that's - 22 different from a circuit that says you don't have any loss - 23 until somehow the bad news comes out and there's a drop in - 24 price as a result. - 25 MR. COUGHLIN: I wish that the circuit said if - 1 the bad news came out, but the Koger case and -- and - 2 emergent out of the Second Circuit seem a little stronger - 3 and talk about almost the only way it can happen is with a - 4 corrective disclosure. And that's -- and that's a concern - 5 of ours. - The Ninth Circuit law is pretty clear, is very - 7 clear actually, with the three cases, Blackie, Green, - 8 Judge Sneed in the Green v. Occidental case, and the Wool - 9 case, saying that the loss occurs at the time of purchase - 10 and overpayment, but recoverable damages -- - JUSTICE O'CONNOR: Well, that may be clear but - 12 it may be clearly wrong. - 13 (Laughter.) - MR. COUGHLIN: That -- it -- I understand - 15 that, Your Honor. I'm hoping that it's not clearly wrong. - 16 It's been on the books for 30 years. It was the law. It - 17 was the law on the books at the time that this was - 18 codified. There was no real or perceived conflict in the - 19 circuits at the time this was codified. - JUSTICE KENNEDY: Well, I -- I thought that - 21 Judge Sneed recognized that if the stock was sold before - 22 any loss was incurred, even if there's been a - 23 misrepresentation, recovery should be denied. - MR. COUGHLIN: That's correct. - JUSTICE KENNEDY: All right. - 1 MR. COUGHLIN: That's absolutely correct. - 2 JUSTICE KENNEDY: That's not what the Ninth - 3 Circuit said in this case. - 4 MR. COUGHLIN: The Ninth Circuit didn't -- it - 5 cited -- it cited the Green v. Occidental opinion and the - 6 Blackie I believe. - 7 JUSTICE KENNEDY: But I'm submitting it cited it - 8 for the wrong conclusion. - 9 MR. COUGHLIN: I -- I think it -- I think it -- - 10 JUSTICE SCALIA: It cited -- I thought cited - 11 Knapp and -- which, in turn, cited Gray or -- or -- - MR. COUGHLIN: There are all the appendants. - 13 There's -- there's the three that started off. Knapp is - 14 the ATV case that we tried, and that was Judge Wallace and - 15 he relied on Gray. All of them are the same in that you - 16 have to -- to get by the pleading stage, that you have to - 17 plead the inflation and identify the causes for it. It's - 18 for proof and expert testimony and discovery to see if you - 19 have recoverable damages. - 20 If this Court were to say, no, we want - 21 identifiable drops, then we could do that. You know, if - 22 this Court were to say, listen, you've got to identify the - 23 drops, whether they -- whether you can connect them up to - 24 the fraud at this time, we want a full theory in the - 25 complaint -- and we can do that. If that's what the -- if - 1 that's what this Court directs us to do, then we'll do - 2 that and we'll put in all the losses, as well as the - 3 rises, as well as identifying the causes. You know, we'll - 4 do that in -- in the complaints. - 5 Sometimes what -- what we're saying and where we - 6 differ a little bit from the Government is it's hard to - 7 necessarily tie one of those innocuous disclosures that - 8 may be taking the inflation out back to the - 9 misrepresentation, and yet the stock is dropping and - 10 inflation is coming out. And that's what we're worried - 11 about. And there are other market forces that may take it - 12 out. So at the pleading stage, we're worried about the - 13 burden that almost puts us in -- in the position of having - 14 an expert come in, and we think that's for a later time - 15 for summary judgment or trial. - 16 JUSTICE SCALIA: I mean, if you're worried about - 17 it, why aren't you worried about it later, as well as - 18 earlier? I mean, if that's going to be a problem, we - 19 should know it sooner rather than later, rather than -- - 20 you know. If you say that's terribly difficult to prove, - 21 we can hardly ever prove it, well, good. Then let's get - 22 rid of this -- rid of the case earlier. - MR. COUGHLIN: I don't think I said -- - 24 JUSTICE SCALIA: I don't -- I don't know why -- - 25 why it's desirable not to include that at the pleading - 1 stage. - 2 MR. COUGHLIN: I don't think I said that that - 3 was difficult or hard to prove. I said it was difficult - 4 or hard to plead. It is difficult and hard to plead, and - 5 -- and to tie that -- those inflationary things back up - 6 because you only get to recover -- you only get to recover - 7 for things that took the inflation out. I mean, if the - 8 stock drops -- let's say -- let's say the stock drops \$60 - 9 or \$50, and where he paid \$60, it drops down to \$10. But - 10 half of that -- half of that drop is unrelated to the - 11 fraud absolutely. Well, under a 10(b) cause of action, - 12 you don't get to recover for that market loss. We have to - 13 tie -- that's
why Judge Sneed in Occidental -- in Green v. - 14 Occidental tied it right to the overpayment because Judge - 15 Sneed was worried about -- about the issuers being - 16 insurers for the market. - In other words, if the stock -- if -- if a down - 18 market takes the stock way past what you paid over - 19 inflation, defendants should not be liable for the whole - 20 market loss as they might in a section 33 case. And - 21 that's really what the -- what the point is, to fix the - loss. - 23 That's why Judge Sneed fixed the loss at the - 24 date of overpayment because Judge Sneed didn't want - 25 somebody coming in and saying, hey, you paid \$60 for a - 1 stock that was really worth \$30. When you brought suit, - 2 the stock was down at \$10. Do you get to pay -- do you - 3 get \$50? And Judge Sneed said no. You only get the - 4 overpayment on the date. - 5 Admittedly in up or down markets, what - 6 petitioners and the Government would suggest might move - 7 the damages up or down. In an up market -- you know, - 8 we're talking about something that was going down here. - 9 In an up market, you might get a bigger drop. - 10 JUSTICE BREYER: But that's a -- - JUSTICE O'CONNOR: That's why the term loss - 12 causation is used because under the statute it's -- it's a - 13 loss experienced by the plaintiff caused by the - 14 misrepresentation. - 15 MR. COUGHLIN: Justice O'Connor, I -- I couldn't - 16 agree more, and that's why it goes to proof. It says this - 17 is a proof statute -- - JUSTICE O'CONNOR: Well -- - 19 JUSTICE SOUTER: No. - 20 MR. COUGHLIN: I agree. It has to be alleged. - 21 JUSTICE O'CONNOR: The Government said you don't - 22 want unnecessary discovery. You have to put out pleadings - 23 that make clear what your theory is -- - 24 MR. COUGHLIN: There's no doubt. - 25 JUSTICE O'CONNOR: -- which yours don't do. - 1 MR. COUGHLIN: They don't do well enough in this - 2 case. - JUSTICE SOUTER: No, but what -- it seems to me - 4 that what Judge Sneed's theory boils down to is this. You - 5 cannot recover any loss except the loss that was caused by - 6 the fraud in question. In theory, that limit is - 7 established by the inflation at the time you purchase. So - 8 that is the limit of your recovery, but it does not follow - 9 from that that you have anything to recover for until you - 10 have your actual loss if you're pleading a -- a fraud-on- - 11 the-market theory. Isn't that fair to say? - MR. COUGHLIN: That's fair to say. - JUSTICE SOUTER: Okay. - MR. COUGHLIN: I agree with that, Your Honor. - 15 That is -- that's exactly what -- that's exactly what - 16 Judge Sneed did. And when we were talking about this - 17 statute here, it talks about us proving those -- that loss - 18 causation and tying it to the actual omissions. - 19 And it follows two sections that deal with - 20 pleading, material -- deal with particularized pleading as - 21 to falsity and as to scienter. And this statute says that - 22 if you don't plead one or two with the particularity - 23 required, then the complaint shall be dismissed. - 24 This section here -- - 25 JUSTICE SCALIA: So -- so -- I'm not sure I - 1 understand what -- I'm -- I'm really coming to believe - 2 that this is a misunderstanding. It seems to me you're - 3 now saying that the loss does not occur when you make the - 4 purchase. It is just that that is the limit on your loss, - 5 the difference between what the stock would have cost you - 6 had the -- the absence of gold been known and what you - 7 actually paid. - 8 MR. COUGHLIN: It's the limit on your loss. - 9 JUSTICE SCALIA: But that is not your loss. - 10 You're saying now the loss has to occur later when the - 11 price goes down and you're thereby harmed. Is that it? - 12 MR. COUGHLIN: No. I apologize if I haven't - 13 been clear. The loss occurs at the time you purchase, but - 14 you cannot recover any portion of the loss until the - 15 inflation is taken out. - 16 JUSTICE SOUTER: But the -- let's approach it a - 17 different way. On a fraud-on-the-market theory, there are - 18 two facts I think that can be assumed. Number one, there - 19 was no misrepresentation was made peculiarly to you. The - 20 misrepresentation was to the broad market and was - 21 reflected in the broad market price. - MR. COUGHLIN: Correct. - JUSTICE SOUTER: Number two, you as a purchaser - 24 do not know about the fraud until the market finds out - 25 about the fraud. - 1 MR. COUGHLIN: Correct. - 2 JUSTICE SOUTER: If that is the case, then I - 3 don't see that it makes any sense at all to talk about - 4 your having a cause of action the day after you purchase - 5 before the market has found out and before the fraud is - 6 known. I mean, this -- this strikes me as an exercise in - 7 -- in an inconsistent theory. - 8 MR. COUGHLIN: And here's why it matters, if I - 9 might, is that what petitioners and perhaps the Government - 10 would say is that you're right. You don't find out about - 11 the fraud until the whole market finds out. But before - 12 you find out about the fraud, there can be terrific drops - in the stock, which we think we could prove are related to - 14 the fraud. Okay? Because we've had certainly a market - 15 loss to what we paid. The stock has dropped down. We - 16 don't know about fraud yet. All of a sudden, there's a - 17 disclosure of fraud, and we all learn about it. - 18 JUSTICE SCALIA: You don't know about it, but - 19 the market knows about it. That's -- that's why the stock - 20 has gone down. - 21 MR. COUGHLIN: Not necessarily, Your Honor. In - 22 other words, you can lower expectations by lower revenue - 23 numbers. Other market forces like a competitor coming out - 24 with a product. There are other things that can lower - 25 that. I'm sorry. And when it gets down there, the rule - 1 that we fear is being urged is that you only get the drop - 2 from either the admission of the fraud or the full - 3 disclosure of the fraud, and in the complex cases, the - 4 Enrons, the Worldcoms, the Healthsouths of the world, that - 5 didn't happen even until long after they were in - 6 bankruptcy. And if we only get the drop, the \$3 drop at - 7 the end, or the 80 cents to 50 cents that the Government - 8 just returned \$750 million to in the Worldcom, with every - 9 large institution in the country already out of that - 10 stock, well, then those that were sought to be protected - 11 by the Reform Act aren't. - 12 We have to be able to plead certainly -- and -- - 13 and we can -- the -- the market moving down. And then - 14 that's at the pleading stage, a plain 8(a) statement. And - 15 then we have to prove and tie that back up to get damages. - 16 JUSTICE GINSBURG: I thought that that's what - 17 the Government was getting at in the passage I read - 18 earlier where they don't make it -- there must be a - 19 statement by the issuer of the correction. They have more - leeway. - 21 But you -- the Ninth Circuit -- the litany that - 22 it's using, the -- the set of cases -- for example, - 23 plaintiffs were harmed when they paid more for the stock - 24 than it was worth. The -- the notion that's repeated, - 25 that your loss is established on the day you purchase the - 1 price, that's just wrong, and I think we would have to at - 2 a minimum say that. - MR. COUGHLIN: I -- I don't agree with that, - 4 Your Honor. I agree with the Ninth Circuit that you - 5 suffer the loss of overpayment. You have something in - 6 your hand that's worth half as much as its true value. - 7 JUSTICE GINSBURG: You -- you seem -- - 8 MR. COUGHLIN: Can you recover? Is it like the - 9 UCC where you've got to mitigate your damages? You cannot - 10 recover those damages even though you've suffered them. - 11 You have a stock certificate that's worth half of what - 12 it's worth even in an efficient market. And when the - truth comes out, that's true, you'll be damaged, and if - 14 you sell it before then, you get no recovery. - 15 JUSTICE SOUTER: But aren't -- aren't you -- - 16 aren't you, in -- in effect, equating two different - 17 things: one, a loss that you suffer which you say occurs - 18 immediately upon purchase of the inflated stock; and on - 19 the other hand, a limit on the loss that is attributable - 20 to the fraud? Those are two different things. I - 21 understand the limit on the loss. I don't understand the - 22 -- the suffering of the loss in fact. - MR. COUGHLIN: Well, Your Honor, I think that - 24 that's an interesting statement because if the limit is -- - 25 let's say for a \$100 stock that's worth \$50 and you - 1 overpay by \$50, let's say that's the limit of our loss, - 2 even if the stock -- - JUSTICE STEVENS: Mr. -- Mr. Coughlin, I'm - 4 afraid you've had a full opportunity to explain this very - 5 difficult case. You'll have to -- your time is up. - 6 MR. COUGHLIN: Thank you, Justice Stevens. - 7 JUSTICE STEVENS: Mr. Sullivan, you have 2 - 8 minutes. - 9 REBUTTAL ARGUMENT OF WILLIAM F. SULLIVAN - 10 ON BEHALF OF THE PETITIONERS - MR. SULLIVAN: Justice Stevens, and may it - 12 please the Court: - 13 One point I think I want to focus upon for the - 14 -- for the Court is -- is the comment in the Senate report - 15 which said that the damages had to be a result of the - 16 cause -- the -- the misrepresentation, not other factors. - 17 I think what we've just heard about, in terms of the - 18 decline in the market value, is -- is a look at a number - 19 of the other factors. And there are disclosures that are - 20 related to fraud and there are disclosures that are not - 21 related to fraud. And if there was a misrepresentation in - 22 the marketplace, that -- that is one thing. If a new - 23 competitor comes out with a new product, that's not -- - 24 JUSTICE BREYER: What's the problem here? He -- - 25 I mean, well, you heard what he said. And it sounded to - 1 me that he agrees with you he has to prove that in fact - 2 the fraud not only led to the overpayment, but that also - 3 later on the client who bought the stock lost money
- 4 because the market went down, and that default, which cost - 5 him the money, is caused by the fraud. - 6 MR. SULLIVAN: And -- and -- - 7 JUSTICE BREYER: When it comes out, it just - 8 comes out in subtle ways as well as direct ways. - 9 Now, do you agree with that? If they -- if you - 10 do, it seems to me there's no case here. - 11 MR. SULLIVAN: I would -- I would agree with you - 12 and -- and I would just -- - JUSTICE BREYER: Where do you disagree? - 14 MR. SULLIVAN: -- I would just add -- I don't - 15 disagree. I would add that the cause is not by other - 16 factors because I think when we heard the discussion about - 17 the -- the reduction of inflation, we were hearing about - 18 factors other than that. - I just want to close by saying the loss - 20 causation codification in the Reform Act was meaningful - 21 and was part of the Reform Act. And that really indicates - 22 that this is a pleading standard that we -- we -- we're - 23 dealing with, that the cause of action for a securities - 24 fraud has to be stated at the time. And that's consistent - 25 with what the Reform Act was trying to achieve which is to ``` give the defendants a chance to respond and actually have 2 the motion to dismiss serve as a meaningful screen in 3 dealing with those cases. 4 Thank you. 5 JUSTICE STEVENS: Thank you, Mr. Sullivan. 6 The case is submitted. (Whereupon, at 11:34 a.m., the case in the 7 8 above-entitled matter was submitted.) 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ```